


Ann-Charlotte Nilsson
Administrativa avdelningen
Telefon: 08-508 271 25
ann-charlotte.nilsson@expl.stockholm.se

Till
Exploateringsnämnden 2009-09-17

Projektstyrning av stora investeringsprojekt i Stockholms stad. Svar på remiss

Förslag till beslut

1. Exploateringsnämnden besvarar kommunstyrelsens remiss om projektstyrning av stora investeringsprojekt med exploateringskontorets tjänsteutlåtande.

Krister Schultz

Ann-Charlotte Nilsson

Sammanfattning

Stadsledningskontoret föreslår att en ny projektstyrningsmetod för stora bygg- och anläggningsprojekt över 300 mnkr implementeras från och med den 1 januari 2010. I förslaget ingår systemstöd samt projektuppföljningssystem. Vidare föreslås att nuvarande investeringsregler revideras på tre punkter.

Exploateringskontoret är positivt till att det tagits fram ett övergripande system för ekonomistyrning för stadens investerande nämnder och bolag och har inget att erinra mot huvuddelen av förslagen. Kontoret avstyrker dock förslaget att ett reviderat inriktningsbeslut ska fattas av kommunfullmäktige vid en förändring av lönsamhetskalkylen med mer än 15 procent eller minst 20 mnkr.

Remissen

Kommunstyrelsen har till exploateringsnämnden för yttrande senast den 30 september 2009 översänt ett förslag till projektstyrning av stora investeringsprojekt i Stockholms stad.

Bilaga 1: Projektstyrning av stora investeringsprojekt i Stockholms stad, slk:s tjänsteutlåtande (bilagor till slk:s tjänsteutlåtande kan hämtas på www.stockholm.se/insyn)

Bilaga 2: Översiktsbild, projektstyrningsmetod


För att skapa förutsättningar för en enhetlig projektstyrning och förbättrad kontroll av stadens stora investeringar har ett arbete genomförts i stadsledningskontorets regi för att ta fram en metod för projektstyrning av kommunkoncernens stora bygg- och anläggningsprojekt över 300 mnkr.

Arbetet har bestått i att kartlägga stadens nuvarande projektstyrningsmetoder, identifiera förbättringsområden, ta fram ett förslag på framtida projektstyrningsmetod, förslag på systemstöd för projektuppföljning och som en konsekvens av detta uppdatera kommunfullmäktiges investeringsregler.

Stadsledningskontoret föreslår att en ny projektstyrningsmetod implementeras med tillhörande systemstöd samt projektuppföljningssystem från och med den 1 januari 2010. Vidare föreslås att nuvarande investeringsregler revideras på tre punkter. Stadsledningskontoret föreslås samordna och leda färdigställandet av projektmallar till projektstyrningsmetoden samt utreda tillhörande systemstöd och projektuppföljningssystem.

Föreslagen projektstyrningsmetod är uppdelad i fem faser och sju områden. För varje fas (Initiera, Utredda, Planera, Genomföra och Avsluta) beskrivs de aktiviteter som ska utföras relaterat till de olika områdena (Mål & syfte, Organisation, Tidplan, Ekonomi, Risk & Kvalitet, Kommunikation, Rapportering). Kopplat till metoden föreslås ett antal projektmallar för projektplan, projektorganisation och riskhantering.

Exploateringskontorets synpunkter

Kontoret är positivt till att det tagits fram ett övergripande system för ekonomistyrning för stadens investerande nämnder och bolag. Arbetet med att ta fram metoden har bedrivits av stadsledningskontoret med extern hjälp av konsultföretag. Ett stort antal medarbetare både vid exploateringskontoret och andra tekniska förvaltningar har deltagit i arbetet.

Exploateringskontoret hanterar f.n. ca 400 projekt varav ett 60-tal är klassificerade som större än 300 mnkr och ca 40 mellan 50-300 mnkr. Projektstyrningsmetoden föreslås användas för projekt större än 300 mnkr. För att inte behöva ha olika arbetssätt för olika stora projekt bör man framöver undersöka om det går att anpassa och förenkla metoden så att den även kan fungera för projekt av mindre omfattning än 300 mnkr.

Enligt förslaget ska metoden gälla från den 1 januari 2010. Metoden är tämligen resurskrävande och exploateringskontoret förutsätter att den i första hand ska

användas för nytillkomna projekt och därefter successivt införs vid projektens olika beslutstillfällen.

Stadsledningskontoret föreslås få i uppgift att utreda ett systemstöd och projektuppföljningssystem. Det är viktigt att även detta arbete bedrivs med ett brett deltagande från stadens förvaltningar och bolag. Den nu framtagna strukturen fokuserar i huvudsak på ekonomistyrning. Oavsett vilken systemlösning som tas fram så är det betydelsefullt att respektive förvaltning/bolag ges möjlighet att bygga på strukturen med för organisationen specifika delar och på så vis integrera ekonomistyrningen med övriga delar av projektarbetet.

Nedan redogörs för de olika förslagen och exploateringskontorets synpunkter på dessa.

I. Ekonomisk styrning av investeringsprojekt (kalkylering och budgetering/uppföljning)

*Följande begrepp föreslås gälla berörande projektekonomi:
Utredningsutgifter, Projektram, Lönsamhetskalkyl (upprättas i stadens befintliga nuvärdeskalkylmall), Projektbudget, Projektprognos samt Slutlig projektutgift*

Exploateringskontoret har under de senaste åren upprättat investeringskalkyler enligt stadens nuvärdesmall och vill framhålla att det är viktigt med kontinuitet vad gäller kalkylmetod.

Följande åtgärder föreslås: a) projektägare ansvarar för att registrera projektnummer i Agresso b) SLK sätter upp kopplingen stora projekt i Agresso. För berörda nämnder bokförs alla ekonomiska åtaganden för projektet för att möjliggöra uppföljning bestående av investeringsutgifter och driftkostnader.

Enligt vad exploateringskontoret erfar är det tekniskt möjligt men tämligen komplicerat att koppla driftkostnader till investeringsprojekt. Det kräver stor kunskap om stadens ekonomisystem Agresso och det kan vara svårt för mindre förvaltningar att upprätthålla tillräcklig kompetens. Kontoret konstaterar att åtgärden kommer att vara tidskrävande. Dessutom krävs att alla förvaltningar använder Agressos tid- och projektmodul i betydligt större utsträckningen än i dagsläget. Kontoret vill också fästa uppmärksamheten på att det inte är möjligt att redovisa framtida tomträttsavgälder eller avskrivningar, internräntor och driftkostnader på respektive projekt.

2. Risk och kvalitet

Metoden utgår från en ny framtagen riskhanteringsmall.

I alla exploateringskontorets projekt bedöms och värderas risker av olika slag. Den föreslagna riskhanteringsmallen kan dock komma att upplevas som alltför teoretisk för att kunna vara ett stöd i kontorets arbete med att bedöma projektens risker.

Metoden föreslår en löpande kunskapsåterföring under projektet, vid viktiga milstolpar och säkerställande genom möten, workshops och liknande.

Exploateringskontoret arbetar kontinuerligt med erfarenhetsutbyte i organisationen bl.a. genom olika processamordnande avdelningsövergripande grupper inom upphandling, trafik och landskap. Dessutom har ett projekt med erfarenhetsutbyte för byggleddare påbörjats. Även vid de projektledarträffar som sker några gånger per termin sker erfarenhetsutbyte.

3. Projektplan och Organisation

Metoden utgår från en ny framtagen mall för projektorganisation. Metoden föreslår att en styrgrupp upprättas för varje stort projekt och att denna grupp har ansvar att tillse att projektledaren får de personalresurser som krävs.

Den föreslagna mallen för projektorganisationen är i princip en formalisering av de projektorganisationer som redan idag finns för mycket stora projekt. I mallen införs nivån "beställaren" vilket för stora projekt är kommunfullmäktige och "projektägaren" den nämnd som har huvudansvaret för projektet. Upplägget är positivt eftersom det tydliggör vikten av att stadens nämnder och bolag arbetar samlat även med projekt som man inte själv är projektägare till.

Metoden utgår från en ny framtagen mall för projektplan.

Exploateringskontoret tycker att den föreslagna mallen för projektplan är bra och användbar och har redan påbörjat arbetet med att beskriva projekt enligt den.

4. Revidering av stadens investeringsregler

Följande tillägg i nuvarande investeringsregler (punkt 1.2 Grundläggande regelverk) föreslås: *Utöver det stöd som anvisningarna i detta dokument ger finns en gemensam projektstyrningsmetod upprättad. Den ska användas i alla stora bygg- och anläggningsprojekt som uppskattas utgöra en totalinvestering på över 300 miljoner kronor.*

Projektstyrningsmetoden föreslås användas för projekt större än 300 mnkr. För att inte behöva ha olika arbetssätt för olika stora projekt anser exploateringskontoret att man framöver bör undersöka om det går att anpassa och förenkla metoden så att den även kan fungera för projekt av mindre omfattning än 300 mnkr.

Föreslås att ytterligare en beslutspunkt läggs till som är ett beslut om vidare utredning. Denna beslutspunkt ska bara gälla projekt med en uppskattad total investeringsutgift över 300 mnkr. Utredningsbeslutet ger stadens politiska ledning möjlighet att i ett tidigt skede avgöra vilka projekt som bör utredas vidare. Den underlättar uppföljningen av nämndernas planerade investeringsverksamhet och undanröjer nuvarande problem med att nämnder kan utreda samma område utan vetskap om att andra utredningar pågår. Utredningsbeslut för nämnder ska rapporteras till kommunstyrelsens ekonomiutskott och för bolag till koncernstyrelsen (KcS), som föreslås ges beslutanderätt. Följande tillägg i nuvarande investeringsregler (punkt 2 Beslut) föreslås: *För stora investeringsprojekt där utgiften bedöms överstiga 300 mnkr ska ett utredningsbeslut tas. Beslutsunderlaget ska bestå av ett projektdirektiv som ska upprättas av projektägande nämnds förvaltning i samråd med SLK, påverkade förvaltningar och bolag. Därefter ska projektdirektivet lämnas till projektägande nämnd för beslut. Utredningsbeslutet anmäls till alla övriga nämnder. Beslutet ska rapporteras till ekonomiutskottet som ges beslutanderätt. Om beslutet kommer att påverka bolagens verksamhet ska beslutet anmälas till koncernstyrelsen (KcS) som ges beslutanderätt. Godkänt projektdirektiv resulterar i ett utredningsbeslut vilket ger projektägaren (utsedd nämnd) rätt att utreda projektet vidare inom, beslutad utredningsbudget, för att ta fram underlag till inriktningsbeslut.*

Exploateringskontoret delar bedömningen att det för stora projekt ofta till en början finns mycket stor osäkerhet om projektets förutsättningar. I sådana projekt kan det finnas behov av en inledande utredningsfas inför beslut om fortsatt


planeringsarbete. Beskrivningen av beslutsprocessen för utredningsbeslut anser kontoret dock vara otydlig. Det måste stå klart vad investerande nämnd respektive kommunstyrelsen har rätt att besluta om.

Vid en förändring av lönsamhetskalkylen med mer än 15 procent eller minst 20 mnkr ska ett reviderat inriktnings- respektive genomförandebeslut tas i kommunfullmäktige

Enligt gällande regler ska ett reviderat genomförandebeslut tillställas kommunstyrelsen om avvikelsen för ett projekt är betydande t.ex. om den totala nettoinvesteringsutgiften beräknas överstiga genomförandebeslutet med 15 procent eller mer, dock minst 20 mnkr eller om kommande driftkostnader avsevärt ökar eller om investeringens innehåll och funktion förändras avsevärt.

Att en reviderad lönsamhetskalkyl regelmässigt ska upprättas vid förändring av ett inriktningsbeslut under utredningstiden fram till genomförandebeslut är enligt kontoret svårt att hantera och av begränsat värde. Arbetet under denna tid syftar just till att utreda de närmare förutsättningarna för projektet och det ligger i sakens natur att ekonomin ändrar sig allteftersom förutsättningarna för projektet utreds. Det är när projektets olika delar har arbetats igenom inför genomförandebeslutet som en helhetsbedömning kan göras och beslut fattas. Vid avsevärda förändringar i ett projekt under utredningstiden måste givetvis underlag för ett reviderat inriktningsbeslut tas fram.

Stockholms stad har valt att använda nuvärdemetoden i sina underlag för beslut om investeringar. Nuvärdemetoden tar hänsyn till kommande investeringar fr.o.m. beslutstillfället i löpande priser och beaktar de ekonomiska konsekvenserna både för investeringar, driftkostnader och intäkter. Redan nedlagda utgifter räknas alltså inte med i kalkylen. Om en ny lönsamhetskalkyl ska upprättas måste den justeras så att hänsyn tas till redan nedlagda utgifter och inkomster. Det är viktigt att metoden för detta utvecklas så att det blir enkelt att uppdatera lönsamhetskalkylen i takt med förändringar i projektet. Om det skulle visa sig att det är alltför komplicerat att hantera löpande förändring av lönsamhetskalkylen är det bättre att nuvarande regler fortsätter att gälla.

Förslaget innebär också att det vid positiva förändringar ska presenteras en reviderad lönsamhetskalkyl för kommunfullmäktige. Exploateringskontoret anser att en förbättrad lönsamhetskalkyl inte behöver resultera i ett reviderat beslut. Sådana förändringar redovisas däremot i lägesrapporter och slutredovisning av projekt.

För att få en enhetlighet i beslutsgången bör även nuvarande regler förändras så att *kommunfullmäktige* tillställs beslut om avvikelse för ett projekt är betydande, t.ex. om den totala nettoinvesteringsutgiften beräknas överstiga genomförandebeslutet med 15 procent eller mer, dock minst 20 mnkr eller om kommande driftkostnader avsevärt ökar eller om investeringens innehåll och funktion förändras avsevärt.

5. Rapportering

Tydliga rapporteringspunkter föreslås (*se bilaga Stockholms stads gemensamma projektstyrningsmetod*) i de olika projektfaserna Initiera (avrappor-tering för utredningsbeslut), Utredda (avrapportering för inriktningsbeslut), Planera (avrapportering för genomförandebeslut), Genomföra (avrapportering av status löpande), Avsluta (slutredovisning av projekt och lärdomar). Slutredovisning föreslås avrapporteras i kommunfullmäktige.

Förslaget innebär två nya beslutstidpunkter för stora projekt i kommunfullmäktige; Initiera och Avsluta. Eftersom kommunfullmäktige enligt förslaget är beställare av dessa anser exploateringskontoret att det är rimligt att projekten redovisas för och beslut fattas av kommunfullmäktige.

Slut